ORIGINAL ARTICLE

Juan Huang · Yasmin J. Cardoza · Eric A. Schmelz

Ramesh Raina · Jürgen Engelberth

James H. Tumlinson

Differential volatile emissions and salicylic acid levels from tobacco plants in response to different strains of *Pseudomonas syringae*

Received: 26 November 2002 / Accepted: 20 March 2003 / Published online: 24 April 2003 © Springer-Verlag 2003

Abstract Pathogen-induced plant responses include changes in both volatile and non-volatile secondary metabolites. To characterize the role of bacterial pathogenesis in plant volatile emissions, tobacco plants, Nicotiana tabacum L. K326, were inoculated with virulent, avirulent, and mutant strains of Pseudomonas syringae. Volatile compounds released by pathogeninoculated tobacco plants were collected, identified, and quantified. Tobacco plants infected with the avirulent strains P. syringae pv. maculicola ES4326 (Psm ES4326) or pv. tomato DC3000 (Pst DC3000), emitted quantitatively different, but qualitatively similar volatile blends of (E)- β -ocimene, linalool, methyl salicylate (MeSA), indole, caryophyllene, β -elemene, α -farnesene, and two unidentified sesquiterpenes. Plants treated with the hrcC mutant of Pst DC3000 (hrcC, deficient in the type-III secretion system) released low levels of many of the same volatile compounds as in Psm ES4326- or Pst DC3000infected plants, with the exception of MeSA, which occurred only in trace amounts. Interaction of the virulent pathogen P. syringae pv. tabaci (Pstb), with tobacco plants resulted in a different volatile blend, consisting of MeSA and two unidentified sesquiterpenes. Overall, maximum volatile emissions occurred within 36 h postinoculation in all the treatments except for the Pstb infection that produced peak volatile emissions about

60 h post-inoculation. (E)- β -Ocimene was released in a diurnal pattern with the greatest emissions during the day and reduced emissions at night. Both avirulent strains, Psm ES4326 and Pst DC3000, induced accumulation of free salicylic acid (SA) within 6 h after inoculation and conjugated SA within 60 h and 36 h respectively. In contrast, SA inductions by the virulent strain Pstb occurred much later and conjugated SA increased slowly for a longer period of time, while the hrcC mutant strain did not trigger free and conjugated SA accumulations in amounts significantly different from control plants. Jasmonic acid, known to induce plant volatile emissions, was not produced in significantly higher levels in inoculated plants compared to the control plants in any treatments, indicating that induced volatile emissions from tobacco plants in response to P. syringae are not linked to changes in jasmonic acid.

Keywords Jasmonic acid · Nicotiana · Pseudomonas · Plant volatiles · Salicylic acid

Abbreviations HR: hypersensitive response $\cdot hrcC$: a mutant strain of Pst DC3000 · JA: jasmonic acid · MeSA: methyl salicylate · Psm ES4326: Pseudomonas syringae pv. maculicola ES4326 · Pst DC3000: P. syringae pv. tomato DC3000 · Pstb: P. syringae pv. tabaci · Pst DC3661: a coronatine defective mutant strain of Pst DC3000 · SA: salicylic acid · SAR: systemic acquired resistance

E. A. Schmelz · J. Engelberth · J. H. Tumlinson (⋈) Center for Medical Agricultural and Veterinary Entomology, United States Department of Agriculture, 1700 SW 23rd Drive, Gainesville, FL 32608, USA

E-mail: jtumlinson@gainesville.usda.ufl.edu

Fax: +1-352-3745707

J. Huang · Y. J. Cardoza Department of Entomology and Nematology, University of Florida, Gainesville, FL 32611-0620, USA

R. Raina

Department of Biology and Biotechnology Institute, The Pennsylvania State University, University Park, PA 16802, USA

Introduction

Plants are constantly challenged by biotic agents such as herbivores and pathogens. Susceptibility or resistance to pathogen infection depends upon many subtle interactions between molecules produced by the plant and those produced by the pathogen. Infection of host plants by pathogens results in one of two possible outcomes: disease (compatible interaction) or resistance

(incompatible interaction). Incompatible interactions are usually associated with the appearance of necrotic flecks at sites of pathogen infection, termed the hypersensitive response (HR). In an HR, cell death is accompanied by the induction of multifaceted defense responses, including production of active oxygen species and antimicrobial compounds (phytoalexins), rapid cross-linking of cell-wall proteins, activation of several defense-related genes and, ultimately resistance to pathogens (Goodman and Novacky 1996; Hammond-Kosack and Jones 1996; He 1996). Several studies have shown that cell death associated with HR is controlled by a genetic program in the plant and requires active host participation (Dixon et al. 1994; Dangl et al. 1996; Greenberg 1997). In contrast, many compatible interactions result in slow, "normosensitive" (normal/ expected sensitive response) cell death that spreads beyond the site of infection. It is not known what role, if any, host plants might play in cell death during compatible interactions.

The formation of necrotic lesions, either as a part of a local HR or as a symptom of disease, is followed by the onset of systemic acquired resistance (SAR; Ward et al. 1991; Uknes et al. 1993; Dixon et al. 1994; Hammond-Kosack and Jones 1996; Ryals et al. 1996). SAR refers to a distinct plant defense response that results in a nonspecific and long-lasting systemic resistance to a variety of pathogens. The detailed sequence of signal transduction events required for initiating and regulating the HR and SAR remains unclear; however, a mounting body of evidence indicates that salicylic acid (SA) plays a critical role in activation of multiple modes of plant defense response after pathogen attack (Sticher et al. 1997; Dempsey et al. 1999). It is well established that endogenous SA accumulates at the site of the HR in tobacco after inoculation with tobacco mosaic virus (Malamy et al. 1990; Silverman et al. 1993). Additionally, exogenous SA induces the expression of pathogenesis-related (PR) genes and decreases disease symptoms both in tobacco and Arabidopsis (White 1979; Uknes et al. 1992, 1993). Further evidence for the involvement of SA in disease resistance comes from transgenic tobacco and Arabidopsis expressing salicylate hydroxylase (NahG), which converts SA to biologically inactive catechol (Gaffney et al. 1993; Delaney et al. 1994). Plants expressing NahG accumulate little or no SA following pathogen infection, and have increased susceptibility to viral, fungal, and bacterial pathogens. In addition to SA, accumulated evidence shows that jasmonic acid (JA), an established wound signal, also mediates the activation of various defense responses against some microorganisms (Pieterse et al. 1998; Kenton et al. 1999; van Wees et al. 2000). Tobacco leaves infected with tobacco mosaic virus accumulate JA transiently during the temperaturedependent synchronized HR (Seo et al. 2001). Tobacco plants accumulate JA within 3 to 9 h of infection of Pseudomonas syringae pv. phaseolicola (Kenton et al. 1999). Infection of Arabidopsis with the fungal pathogen Alternaria brassicicola induced JA accumulation both in

inoculated leaves and in untreated leaves of inoculated plants (Penninckx et al. 1996).

The complex array of chemical responses that plants display during pathogen attack includes the induced emissions of volatile organic compounds (Cardoza et al. 2002). In plant-insect interactions, induced plant volatile emissions have well documented roles in host recognition by many pest insects (Bernays and Chapman 1994) and also function as an indirect defence by attracting natural enemies of the insect herbivores (De Moraes et al. 1998; Röse et al. 1998; Turlings et al. 1990). Emission of volatiles from pathogen-infected plants may serve as a direct defense against pathogen infections. Several lipid-derived volatiles, including (Z)-3-hexenol and (E)-2-hexenal are released from Phaseolus vulgaris (L.) leaves during an HR response to Pseudomonas syringae pv. phaseolicola; and both (E)-2-hexenal and (Z)-3-hexenol are bactericidal, but at different concentrations (Croft et al. 1993). Corn-derived volatile compounds, hexanal and octanal, strongly inhibit radial growth of the fungus, Aspergillus parasiticus on solid culture media (Wright et al. 2000). Peanut plants infected with white mold, Sclerotium rolfsii, emitted a mixture of lipoxygenase products, terpenoids, indole, and methyl salicylate (MeSA), which were both quantitatively and qualitatively different from volatiles collected from healthy plants. Among these volatiles, (Z)-3-hexenyl acetate, linalool and MeSA significantly inhibited fungal growth on solid culture media (Cardoza et al. 2002).

Pseudomonas syringae is a Gram-negative plant pathogenic bacterium, which requires a type-III secretion system encoded by hrp/hrc genes to inject virulence effector proteins into host cells to cause disease in host plants and HR in nonhosts (Collmer et al. 2000). It has more than 40 pathovars on the basis of its host specificity, which have been widely used to study molecular mechanisms of host responses in Arabidopsis and tobacco (Century et al. 1995; Charkowski et al. 1998; Hendrickson et al. 2000; Mittler et al. 1999). In this study, we investigated the induced volatile emissions from tobacco plants in response to two avirulent strains P. syringae pv. tomato and P. syringae pv. maculicola (incompatible interactions), one virulent strain, P. syringae pv. tabaci (a compatible interaction), and the hrcC mutant strain of P. syringae pv. tomato, which is defective in its type-III secretion system and therefore nonpathogenic on tobacco. The nocturnal and diurnal volatile emissions of infected and control plants were examined over 7 days. In order to examine the role of the SA and JA signaling pathways in volatile induction during pathogen attack, we examined the levels of these plant hormones at different times after inoculation with the different strains of bacteria. In addition, another mutant strain of P. syringae pv. tomato, which is defective in its ability to produce coronatine (Moore et al. 1989), but has the type-III insertion system intact, was used as an initial probe of the possible role of coronatine in tobacco volatile emissions.

Materials and methods

Bacterial cultures

Pseudomonas syringae pv. maculicola ES4326 (Psm ES4326; Dong et al. 1991), P. syringae pv. tomato DC3000 (Pst DC3000; Whalen et al. 1991), hrcC mutant strain of Pst DC3000 (hrcC; Deng et al. 1998), and a coronatine-defective strain P. syringae pv. tomato DC3661 (Pst DC3661; Moore et al. 1989), were grown in King's medium B broth (King et al. 1954), supplemented with 50 μg/ml rifampicin for 18 h at 28 °C on a shaker at 200 rpm. P. syringae pv. tabaci (Pstb, Department of Plant Pathology, University of Florida, FL, USA) was grown the same way as the other strains, but with no rifampicin.

Plant material

Seeds of tobacco (Nicotiana tabacum L. strain K326) were sown in a commercial soil mix (MetroMix 300; Scotts-Sierra Horticultural Company, Marysville, OH, USA) and grown in an environmental chamber (E15; Control Environments, Manitoba, Canada) at 25 °C, and a relative humidity of 60-70%. Illumination with 400-W metal-halide and high-pressure sodium lamps provided a photoperiod of 12:12 h (light:dark). After 16 days, the soil was gently washed off the roots of seedlings with tap water and each seedling was transferred to a 1.0-1 plastic cup containing a nutrient solution described by Baldwin and Schmelz (1994) with modifications as follows (mM): KNO₃, 1; NH₄NO₃, 0.5; Ca(NO₃)₂.4H₂O, 0.5; MgSO₄.7H₂O, 0.75; KH₂PO₄, 0.5; NaCl, 0.25; K₂SO₄, 0.25; Fe-Na-EDTA, 0.06; H₃BO₃, 0.05; MnCl₂.4H₂O, 0.015; ZnSO4.7H₂O, 0.002; CuSO₄.5H₂O, 0.00025; Na₂MoO₄.2H₂O, 0.0002. The nutrient solution in each cup was replenished after 10 days. Plants were used for experiments about 30 days after seeds were planted and had six to seven leaves including the newly emerged leaf.

Plant inoculations

One day prior to plant inoculations, the bacterial strains were cultured in King's medium B as described above. Bacterial cells were collected by centrifugation at 4,000 g for 15 min and resuspended in distilled water. The density of bacterial cell suspensions was determined as colony-forming units/ml (CFU/ml) at 600 nm with a Spectro 22 spectrophotometer (Labomed, Culver city, CA, USA) (1 $\rm OD_{600~nm}=10^9$ CFU/ml) and adjusted to $\rm 4\times10^7$ CFU/ml supplemented with 0.04% Silwet L-77 (OSI Specialties, Friendly, WV, USA). Tobacco plants were inoculated by applying the bacterial suspension as a fine mist with a hand sprayer until the suspension ran off the leaf surfaces. Control plants were sprayed with 0.04% (v/v) Silwet L-77 in distilled water only. Plants were inoculated between 8:30 and 9:30 am. Volatiles were collected as described below.

In experiments where leaves were infiltrated to examine HR appearance, bacterial suspensions were pressure-infiltrated into the abaxial side of the leaves over an area of about one panel using a 1-ml sterilized plastic syringe without a needle. One panel refers to the fleshy region between the major veins that branch off from the mid-rib of the leaf. The HR was assessed visually as collapsed tissue at the site of infection (macroscopic HR).

Collection and analysis of volatiles

Within 1 h after inoculation, treated plants were transferred from the original hydroponic cups to glass dishes (80 mm diameter \times 40 mm high) containing 130 ml of hydroponic solution. Individual plants along with the dish were then placed inside a bell-shaped glass chamber (17.8 cm high \times 16.5 cm diameter at base; Analytical Research Systems, Micanopy, FL, USA). Air, purified by passage

through a charcoal column entered through a hole in the base of the collection chamber at a rate of approximately 3 l/min, passed over the plants, and volatiles were sampled by pulling air from the top of the chamber at a rate of 500 ml/min through a trap containing 25 mg of Super Q adsorbent (Alltech Assoc., Deerfield, IL, USA). The remainder of the air was vented out the bottom of the system. Thus, the quantity of volatiles analyzed represents 1/6 of total plant volatile emissions. Volatiles were collected continuously, in two samples, 12 h light and 12 h dark periods, for 7 days after inoculation.

Compounds were eluted from individual traps with 150 µl methylene chloride (capillary GC/GC-MS solvent; Burdick & Jackson, Muskegon, MI, USA) and 400 ng of *n*-octane and nonvl acetate were added as internal standards. Of each sample, 1 µl was analyzed by capillary gas chromatography (Hewlett-Packard HP6890 equipped with a Hewlett-Packard 7863 auto sampler, Palo Alto, CA, USA) on an HP-1 cross-linked methyl siloxane column $(15 \text{ m} \times 250 \text{ } \mu\text{m} \text{ i.d.}, 0.25 \text{ } \mu\text{m} \text{ film thickness})$ with a splitless injector at 220 °C and flame ionization detector at 250 °C. Following injection, column temperature was held at 40 °C for 30 s, then increased at 12 °C/min to 180 °C. Helium was used as a carrier gas at a flow rate of 1.2 ml/min. Data were collected with Hewlett-Packard ChemStation software and volatile compounds were quantified by comparing their peak areas with that of the internal standard, nonyl acetate. For compound identification, 1 µl of selected samples was injected into a GC, equipped with an HP-1MS column (30 m × 250 μm i.d., 0.25 μm film thickness) and interfaced to a 5973 mass selective detector (Hewlett-Packard). Mass-spectral analyses were conducted in both electron impact and chemical ionization modes. Isobutane reagent gas was used in the chemical ionization mode. The oven was held at 35 °C for 1 min, increased 10 °C/min to 230 °C, and held for 5 min. Helium was used as a carrier gas at a flow rate of 0.7 ml/min. Individual volatile components were identified by comparing their chromatographic retention times and mass spectra with those of authentic commercially available standards.

Quantitative analysis of endogenous JA and SA

Before inoculation, four plants were sampled and treated as 0 h post-inoculation. Plants inoculated with *Pst* DC3000, *Psm* ES4326 or *hrcC* mutant were sampled at 6, 12, 24, 36, 60, and 84 h post-inoculation, while plants inoculated with *Pstb* were sampled at 1, 2, 3, 4, 5, 6, and 7 days post-inoculation, because plants developed symptoms much more slowly after the infection with *Pstb* than with *Pstb* DC3000 or *Psm* ES4326. Four replicates for each time point were obtained for plants under the different inoculation treatments. Plant tissues were ground under liquid nitrogen, and 0.3–0.4 g of ground tissue was added to a 15-ml falcon tube, containing dihydrojasmonic acid (500 ng) and deuterated SA (500 ng) as internal standards. The extraction and quantitative analysis of JA and SA followed the protocol of Engelberth et al. (2002).

Statistical analysis

All the data were subjected to $\log (x+1)$ transformations since the original data did not meet the assumptions of normality and homogeneity of variance required by ANOVA. Data generated from volatile collection experiments with *Psm* ES4326, *Pst* DC3000, *hrcC*, and *Pstb* were analyzed as a 5x14 factorial design by Proc GLM (SAS Institute 1999). Bacterial strains were treated as one factor with five levels including control, and the collection time was treated as the other factor with 14 levels from 12 h to 168 h post-inoculation. Data generated from hormonal analysis were analyzed as 4×6 (for the avirulent and mutant strains, time 0 was not included) and 2×7 (for the virulent strain, time 0 was not included) factorial designs by Proc GLM after log (x+1) transformations. Significant ANOVAs were followed by Tukey's HSD test.

Results

Volatile induction

Profiles of tobacco volatiles induced by different strains of Pseudomonas syringae Inoculation of tobacco plants by spraying with Pst DC3000, Psm ES4326, hrcC, Pstb or Pst DC3661 resulted in the release of a series of volatile compounds. Typical chromatograms of induced volatiles from tobacco plants after inoculation with different strains are shown in Fig. 1. Quantities of representative volatile compounds released in 12-h increments over a period of 1 week are shown in Figs. 2, 3 and 4. Visually assessed necrotic lesions first appeared at about 14 and 20 h after inoculation with Pst DC3000 and Psm ES4326, respectively. At least 12 compounds were released by Pst DC3000- or Psm ES4326-infected plants including the monoterpenes (E)- β -ocimene and linalool, the sesquiterpenes β -elemene, caryophyllene, α -farnesene, two unidentified sesquiterpenes denoted as

Fig. 1a–f (a) Typical chromatographic profiles of volatiles released by tobacco (*Nicotiana tabacum*) plants inoculated with bacterial suspensions. Volatiles shown were collected 24 h after inoculation with *Psm* ES4326 (b), *Pst* DC3000 (c), mutants hrcC (d) or *Pst* DC3661 (e) of *Pst* DC3000, or 48 h after inoculation with *Pstb* (f). Control plants (a) were sprayed with 0.04% (v/v) Silwet L-77 alone and volatiles collected 24 h later. The compounds represented by peaks in the chromatograms were identified as: 3, (E)-β-ocimene; 4, linalool; 5, methyl salicylate; 6, indole; 7, β-elemene (based on comparison of mass spectra with spectra from the National Institute of Standards and Technology (1998) database); δ , caryophyllene; δ 1, α-farnesene. Compounds δ 2 are unidentified, compounds δ 3 (sesq1) and δ 40 (sesq2) are unidentified sesquiterpenes δ 5, nonylacetate

sesq1 and sesq2, and the aromatic compounds methyl salicylate (MeSA) and indole (Fig. 1b, c). MeSA, which was one of the major compounds released from plants infected with Psm ES4326 or Pst DC3000, was not detected in plants treated with the hrcC mutant strain (Fig. 1d), and likewise these plants displayed no HR or disease symptoms. However, in volatiles from plants treated with the hrcC mutant, (E)- β -ocimene (Fig. 3) and the sesquiterpenes (Fig. 4) were detected in significantly greater amounts than from the control plants. Plants treated with coronatine-defective Pst DC3661 displayed HR lesions and emitted volatile blends consisting of MeSA, sesq1 and sesq2 (Fig. 1e), similar to those treated with *Pstb* (Fig. 1f), which causes wildfire disease of tobacco (necrotic spots surrounded by yellow halos). These volatiles were not detected from control plants, sprayed with surfactant alone (Fig. 1a).

MeSA emissions and occurrence of lesions When considering the production of the individual components of the pathogen-induced volatiles, the most interesting aspect is the release of MeSA. It is released rapidly and in large amounts from plants inoculated with Psm ES4326, in lesser amounts from plants inoculated with Pst DC3000 followed by plants inoculated with Pstb, and not at all, or in trace amounts by plants inoculated with hrcC (Fig. 2). The emission of MeSA was detected in significant amounts within 12 h after inoculation with Psm ES4326 and Pst DC3000. Once necrotic lesions, which first became apparent 14–20 h after inoculation, completely developed around 36 h post-inoculation, MeSA emission gradually declined. Also, plants treated with Pstb released significantly

Fig. 2 Emissions of methyl salicylate (MeSA) from tobacco plants sprayed with Psm ES4326, Pst DC3000, hrcC, or Pstb at a titer of 4×10^7 CFU/ml. Volatiles were collected continuously in two samples, 12 h light and 12 h dark periods, over the collection period of 7 days. Values represent means from six replicates per strain and vertical bars indicate the SE

Fig. 3 Emissions of the monoterpene (E)- β -ocimene from tobacco plants sprayed with *Psm* ES4326, *Pst* DC3000, *hrcC*, or *Pstb* at a titer of 4×10⁷ CFU/ml for 7 days after inoculation. Volatiles were collected in 12-h sampling periods as in Fig. 2. Values represent means from six replicates per strain and vertical bars indicate the SE

Fig. 4 Emissions of the sesquiterpenes β-elemene, caryophyllene, α-farnesene and sesq1 and 2 from tobacco plants sprayed with Psm ES4326, Pst DC3000, hrcC, or Pstb at a titer of 4×10^7 CFU/ml. Volatiles were collected in 12-h sampling periods as in Fig. 2 and amounts represent the combined total of all the sesquiterpenes. Values represent means from six replicates per strain and vertical bars indicate the SE

higher amounts of MeSA than control plants during the course of development of disease symptoms (from 36 to 108 h post-inoculation), albeit in much smaller amounts than plants treated with *Psm* ES4326 or *Pst* DC3000. There is no clear diurnal pattern of MeSA release in

plants treated with *Psm* ES4326 or *Pst* DC3000. Plants inoculated with *hrcC* developed no necrotic lesions or disease symptoms and only released trace amounts of MeSA (maximum per plant of 20 ng/12 h) during the 7-day collection period.

Terpene emissions (E)- β -Ocimene was the predominant monoterpene volatile released from tobacco plants inoculated with Psm ES4326, Pst DC3000, or hrcC, but Pstb did not induce the release of ocimene in detectable amounts (Fig. 3). The ocimene emission displayed a strong diurnal pattern with maximums during the day and minimums at night. In general, the plants treated with Psm ES4326 released more of this compound than those treated with either *Pst* DC3000 or *hrcC*. Similarly, tobacco plants infected with Psm ES4326 released sesquiterpenes (β -elemene, caryophyllene, α -farnesene, sesq1, and sesq2) in the greatest amounts, followed by Pst DC3000-infected plants, then by hrcC and Pstbinoculated plants (Fig. 4). Sesquiterpene release dramatically increased 12 h after inoculation and peaked during the period ending 36 h post-inoculation from plants inoculated with Psm ES4326 or Pst DC3000. However, in *Pstb*-inoculated plants, sesquiterpene emissions peaked during the period ending 60 h postinoculation. The amounts of combined sesquiterpene emissions remained relatively steady from 24 to 144 h post-inoculation from plants inoculated with hrcC.

Quantitative analysis of endogenous JA and SA

All the avirulent and virulent strains of P. syringae induced significant increases in free and conjugated SA in the inoculated tobacco plants compared to the control plants (Fig. 5). Levels of both free and conjugated SA increased rapidly and in similar amounts in Psm ES4326- and Pst DC3000-infected plants. However, during the 12-h period ending 84 h post-inoculation, there was a statistically significant difference in the level of free SA (P < 0.01) in plants infected with these two strains. In contrast, although Pstb-infected plants accumulated both free and conjugated SA in amounts significantly higher than the controls (P < 0.01), the level of conjugated SA increased gradually over the entire 7 days of the experiment. Only plants treated with hrcC failed to accumulate significant free and conjugated SA over the duration of the experiment. In contrast to the significant changes in SA levels, no significant accumulation of JA above control levels was detected in any plants treated with bacteria.

Discussion

Each of the five strains of *P. syringae* studied induced tobacco plants to release a quantitatively and qualitatively different blend of volatile compounds. Both

Fig. 5 Endogenous SA and JA levels following inoculation of tobacco with *Psm* ES4326, *Pst* DC3000, *hrcC*, or *Pstb* at a titer of 4×10^7 CFU/ml. Each point is the mean \pm SE of at least four replicates. *FW* Fresh weight

avirulent pathogens, Psm ES4326 and Pst DC3000 elicited a very strong HR in tobacco and induced similar but complex volatile blends. In the compatible interaction, tobacco infected with Pstb released only small amounts of sesquiterpenes and MeSA. Furthermore, hrcC, which is defective in eliciting an HR or causing disease, induced release of smaller amounts of terpenes than Psm ES4326 or Pst DC3000 and almost no MeSA. Our study showed that both Psm ES4326 and Pst DC3000 induced tobacco plants to release this compound rapidly within 12 h after inoculation, that necrotic lesions first appeared 14–20 h after inoculation, and that emission of MeSA decreased after necrotic lesions developed fully (36 h post-inoculation). This result is consistent with the findings from Seskar et al. (1998) in which tobacco plants inoculated with tobacco mosaic virus and P. syringae pv. phaseolicola increased MeSA levels just before the HR-induced tissue desiccation. MeSA is believed to be synthesized from SA (Shulaev et al. 1997), which is an essential signaling element initiating SAR in plants (Gaffney et al. 1993)

and is synthesized via cinnamic acid and the phenylpropanoid pathway (Lee et al. 1995). After biosynthesis, most of the free SA is removed by esterification to MeSA or conjugation to β -glucosyl-SA, which is believed to be less phytotoxic and may function as a slowrelease storage form of SA that maintains SAR over extended periods of time (Lee et al. 1995; Ribnicky et al. 1998). In our study, plants treated with avirulent strains of pathogens not only released large amounts of MeSA but also accumulated very high levels of both free and conjugated SA, while plants treated with hrcC had almost no MeSA emissions or SA accumulations. This supports the link between free SA production and MeSA emission. Also, the absence of MeSA emission and SA accumulations in hrcC-treated plants suggests that factors delivered through the type-III secretion system are important for stimulation of MeSA and SA productions. It is well known that P. syringae requires a type-III secretion system to export and deliver virulence factors into host cells to cause pathogenesis in host plants and HR in nonhosts (Collmer et al. 2000). Pstb is capable of inducing MeSA emissions and SA accumulations, but their levels were substantially lower and the inductions occurred at a later time compared to the levels induced by avirulent strains. These results suggest that tobacco plants respond with a weaker, delayed, less effective defense against *Pstb* infections.

Although plants inoculated with hrcC produced MeSA and SA in levels similar to controls, they released many of the other volatile compounds in significantly larger amounts than the controls. These results suggest that SA may not play a direct role in induction of volatile compounds, other than MeSA, in tobacco after inoculation of *P. syringae*. However, *P. syringae* are able to produce many toxins, which are type-III pathwayindependent and generally induce a diffuse chlorosis (coronatine, phaseolotoxin, and tabtoxin; Bender et al. 1999). It has been reported that both Psm ES4326 and Pst DC3000 can produce coronatine, a phytotoxin causing leaf chlorosis and plant stunting (Cupples and Ainsworth 1995). Although the *hrcC* mutant is defective in its type-III secretion system, it is not defective in coronatine biosynthesis (Peñaloza-Vázquez et al. 2000). Coronatine, a JA mimic, is known to elicit emissions of terpenoids and other volatiles in lima bean leaves and corn plants (Koch et al. 1999; Schüler et al. 2001). In our study, plants treated with Pst DC3661, which is defective in coronatine production (Moore et al. 1989), released MeSA, sesq1, sesq2, and another unknown volatile compound. Thus, *Pst* DC3661-induced volatiles are very similar to *Pstb*-induced volatiles, indicating that Pseudomonas-derived coronatine may be responsible for ocimene and some, but not all, sesquiterpene emissions in tobacco.

Resistance against a given pathogen might also be activated via the JA signal transduction pathway or even a possible cross-talk between SA and JA pathways. For example, inoculation of *Arabidopsis* with the fungus Alternaria brassicicola leads to increased production of JA (Penninckx et al. 1996). Another interesting aspect of JA is its ability to induce volatile emissions (Hopke et al. 1994). JA has long been considered as an important regulator of insect-induced volatile emissions. In wild tobacco (Nicotiana attenuata), both JA levels and volatile emission were induced by fatty acid-amino acid conjugates present in Manduca sexta oral secretion (Halitschke et al. 2001). More recently, Schmelz et al. (2003) demonstrated that quantitative relationships existed between insect-induced JA levels and plant volatile emissions, and that increases in JA either preceded or paralleled increases in volatile emissions. In contrast to the literature on insect-induced volatile emissions, we found no support for a role of endogenous JA levels in the promotion of tobacco volatile emissions following pathogen attack by P. syringae. In a study of pathogen-induced plant responses, Stout et al. (1999) demonstrated that P. syringae pv. tomato triggers PINII gene expression in tomato during a compatible interaction. PINII gene expression is known to be highly up-regulated by increases in JA levels in tomato (Farmer et al. 1992; Conconi et al. 1996). Stout et al. (1999) did not measure endogenous levels, but did imply a role for the JA pathway in this interaction. Given our findings of induced volatile emission without changes in JA levels, we consider *P. syringae* elicitors that mimic JA signals, for example coronatine (Weiler et al. 1994; Koda et al. 1996), as probable stimuli for these responses.

To our knowledge, this is the first study in which induced volatile emissions and the plant hormones SA and JA have been studied thoroughly in interactions of plant with avirulent, virulent, and nonpathogenic strains of bacterial pathogens. The ability of tobacco plants to release not only a complex blend of volatiles compared to the healthy plants but also quantitatively and qualitatively different amounts of individual components in response to different but very closely related strains of P. syringae bacteria might be considered as potential criteria in identifying the causative agents of plant pathogenic infections. However, there is still much to learn about the biosynthesis and emissions of volatiles from plants in response to pathogen infection. It will be interesting to examine what, if any, P. syringae elicitors other than coronatine are involved in biosynthesis and release of tobacco volatiles.

Also of interest is whether volatile emission from infected plants is truly a direct defense response against pathogen infection. The correlation of volatile emissions, both temporally and quantitatively, with HR lesions, suggests that volatile emissions either play a role in the direct defense of the plants or are by-products generated from defensive responses of tobacco against *P. syringae*. Several plant volatile compounds including MeSA have antimicrobial activity in vitro (Greene-McDowelle et al. 1999; Wright et al. 2000; Cardoza et al. 2002). Therefore, it is possible that tobacco plants initiate defense responses not only by activating HR but also by releasing various volatiles against bacterial attack.

Acknowledgements We thank Hans Alborn, Peggy Brennan, Amy Howe and Carolina Briceño (USDA-ARS/CMAVE, Gainesville, FL) for their technical support. We also thank Drs. Jeffrey Jones (University of Florida, Department of Plant Pathology, Gainesville, FL), Harry Klee (University of Florida, Horticultural Sciences Department, Gainesville, FL), and Paul Paré (Texas Tech University, Department of Chemistry and Biochemistry, Lubbock, TX) for their critical reviews of the manuscript. Special thanks are extended to Dr. Jeffrey Jones and Dr. Philip O'Donnell (University of Florida, Horticultural Sciences Department, Gainesville, FL) for their kind donation of *Pseudomonas syringae* pv. *tabaci* and *P. syringae* DC3661. This research was supported in part by a grant from the Defense Advanced Research Projects Agency (DARPA).

References

Baldwin IT, Schmelz EA (1994) Constraints on an induced defense: the role of leaf area. Oecologia 97:424–430

Bender CL, Alarcon-Chaidez F, Gross DC (1999) *Pseudomonas syringae* phytotoxins: mode of action, regulation, and biosynthesis by peptide and polyketide synthetases. Microb Mol Biol Rev 63:266–292

- Bernays EA, Chapman RF (1994) Host-plant selection by phytophagous insects. Chapman and Hall, London
- Cardoza YJ, Alborn HT, Tumlinson JH (2002) In vivo volatile emissions from peanut plants induced by simultaneous fungal infection and insect damage. J Chem Ecol 28:161–174
- Century KS, Holub EB, Staskawicz BJ (1995) NDR1, a locus of *Arabidopsis thaliana* that is required for disease resistance to both a bacterial and a fungal pathogen. Plant Biol 92:6597–6601
- Charkowski AO, Alfano JR, Preston G, Yuan J, He SY, Collmer A (1998) The *Pseudomonas syringae* pv. *tomato* HrpW protein has domains similar to harpins and pectate lyases and can elicit the plant hypersensitive response and bind to pectate. J Bacteriol 180:5211–5217
- Collmer A, Badel JL, Charkowski AO, Deng WL, Fouts DE, Ramos AR, Rehm AH, Anderson DM, Schneewind O, van Dijk K, Alfano JR (2000) *Pseudomonas syringae* hrp type III secretion system and effector proteins. Proc Natl Aca Sci USA 97:8770–8777
- Conconi A, Miquel M, Browse JA, Ryan CA (1996) Intracellular levels of free linolenic and linoleic acids increase in tomato leaves in response to wounding. Plant Physiol. 111:797–803
- Croft KPC, Juttner F, Slusarenko AJ (1993) Volatile products of the lipoxygenase pathway evolved from *Phaseolus vulgaris* (L.) leaves inoculated with *Pseudomonas syringae* pv *phaseolicola*. Plant Physiol 101:13–24
- Cuppels DA, Ainsworth T (1995) Molecular and physiological characterization of *Pseudomonas syringae* pv. *tomato* and *Pseudomonas syringae* pv. *maculicola* strains that produce the phytotoxin coronatine. Appl Environ Microbiol 61:3350–3536
- Dangl JL, Dietrich RA, Richberg MH (1996) Death don't have no mercy: cell death programs in plant–microbe interactions. Plant Cell 8:1793–1807
- Delaney TP, Uknes S, Vernooij B, Friedrich L, Weymann K, Negretto D, Gaffney T, Gut-Rella M, Kessmann H, Ward E (1994) A central role of salicylic acid in plant disease resistance. Science 266:1247–1249
- De Moraes CM, Lewis WJ, Paré PW, Alborn HT, Tumlinson JH (1998) Herbivore-infected plants selectively attract parasitoids. Nature 393:570–573
- Dempsey DA, Shah J, Klessig DF (1999) Salicylic acid and disease resistance in plants. Crit Rev Plant Sci 18:547–575
- Deng WL, Preston G, Collmer A, Chang CJ, Huang HC (1998) Characterization of the hrpC and hrpRS operons of *Pseudomonas syringae* pathovars *syringae*, *tomato*, and *glycinea* and analysis of the ability of *hrpF*, *hrpG*, *hrcC*, *hrpT*, and *hrpV* mutants to elicit the hypersensitive response and disease in plants. J Bacteriol 180:4523–4531
- Dixon RA, Harrison MJ, Lamb CJ (1994) Early events in the activation of plant defense response. Annu Rev Plant Pathol 32:479–501
- Dong X, Mindrinos M, Davis KR, Ausubel FM (1991) Induction of *Arabidopsis* defense genes by virulent and avirulent *Pseudomonas syringae* strains and by a cloned avirulence gene. Plant Cell 3:61–72
- Engelberth J, Alborn HT, Cardoza YJ, Huang J, Schmelz EA, Tumlinson JH (2002) Simultaneous quantification of jasmonic acid and salicylic acid by vapor phase extraction and gas chromatography–positive ion chemical ionization–mass spectrometry. Anal Biochem 312:242–250
- Farmer EE, Johnson RR, Ryan CA (1992) Regulation of expression of proteinase inhibitor genes by methyl jasmonate and jasmonic acid. Plant Physiol 98:995–1002
- Gaffney T, Friedrich L, Vernooij B, Negrotto D, Nye G, Ucknes S, Ward E, Kessman H, Ryals J (1993) Requirement of salicylic acid for the induction of systemic acquired resistance. Science 261:745–756
- Goodman RN, Novacky A (1996) The hypersensitive reaction in plants to pathogens, a resistance phenomenon. American Phytopathological Society Press, St. Paul, MN
- Greenberg JT (1997) Programmed cell death in plant–pathogen interaction. Annu Rev Plant Physiol Mol Biol 48:525–545

- Greene-McDowelle DM, Ingber B, Wright MS, Zeringue HJ Jr, Bhatnagar D, Cleveland TE (1999) The effects of selected cotton-leaf volatiles on growth, development and aflatoxin production of *Aspergillus parasiticus*. Toxicon 37:883–893
- Halitschke R, Schittko Ü, Pohnert G, Boland W, Baldwin IT (2001) Molecular interactions between the specialist herbivore *Manduca sexta* (Lepidoptera, Sphingidae) and its natural host *Nicotiana attenuata*. III. Fatty acid-amino acid conjugates in herbivore oral secretions are necessary and sufficient for herbivore-specific plant responses. Plant Physiol 125:711–717
- Hammond-Kosack KE, Jones JD (1996) Resistance gene-dependent plant defense responses. Plant Cell 8:1773–1791
- He SY (1996) Elicitation of plant hypersensitive response by bacteria. Plant Physiol 112:865–869
- Hendrickson EL, Guevera P, Ausubel FM (2000) The alternative sigma factor RpoN is required for *hrp* activity in *Pseudomonas syringae* pv. *maculicola* and acts at the level of *hrp*L transcription. J Bacteriol 182:3508–3516
- Hopke J, Donath J, Blechert S, Boland W (1994) Herbivore-induced volatiles: the emission of acyclic homoterpenes from leaves of *Phaseolus lunatus* and *Zea mays* can be triggered by a β -glucosidase and jasmonic acid. FEBS Lett 352:146–15
- Kenton P, Mur LAJ, Atzorn R, Wasternack C, Draper J (1999) (-)-Jasmonic acid accumulation in tobacco hypersensitive response lesions. Mol Plant Microbe Interact 12:74–78
- King EO, Ward MK, Raney DE (1954) Two simple media for the demonstration of phycocyanin and fluorescin. J Lab Clin Med 44:301–307
- Koch T, Krumm T, Jung V, Engelberth J, Boland W (1999) Differential induction of plant volatile biosynthesis in the lima bean by early and late intermediates of the octadecanoid-signaling pathway. Plant Physiol 121:153–162
- Koda Y, Takahashi K, Kikuta Y, Greulich F, Toshima H, Ichihara A (1996). Similarities of the biological activities of coronatine and coronafacic acid to those of jasmonic acid. Phytochemistry 41:93–96
- Lee H, Leon J, Raskin I (1995) Biosynthesis and metabolism of salicylic acid. Proc Natl Acad Sci USA 92:4076–4079
- Malamy J, Carr JP, Klessig DF, Raskin I (1990) Salicylic acid: a likely endogenous signal in the resistance response of tobacco to viral infection. Science 250:1002–1004
- Mittler R, Herr EH, Orvar BL, van Camp W, Willekens H, Inzé D, Ellis BE (1999) Transgenic tobacco plants with reduced capability to detoxify reactive oxygen intermediates are hyperresponsive to pathogen infection. Proc Natl Acad Sci USA 96:14165–14170
- Moore RA, Starratt AN, Ma SW (1989) Identification of a chromosomal region required for biosynthesis of the phytotoxin coronatine by *Pseudomonas syringae* pv. *tomato*. Can J Microbiol 35:910–917
- National Institute of Standards and Technology (1998) the NIST mass spectral search program. Version 1.6d. Gaithersburg, MD
- Peñaloza-Vázquez A, Preston GM, Colmer A, Bender CL (2000) Regulatory interactions between the Hrp type III protein secretion system and coronatine biosynthesis in *Pseudomonas syringae* pv. tomato DC3000. Microbiology 146:2447–2456
- Penninckx IAMA, Eggermont K, Terras FRG, Thomma BPHJ, De Samblanx GW, Buchala A, Metraux JP, Manners JM, Broekaert WR (1996) Pathogen-induced systemic activation of a plant defense gene in *Arabidopsis* follows a salicylic acid-independent pathway. Plant Cell 8:2309–2323
- Pieterse CM, van Wees SCM, van Pelt JA, Knoester M, Lann R, Gerrits H, Weisbeek PJ, van Loon LC (1998) A novel signaling pathway controlling induced systemic resistance in *Arabidopsis*. Plant Cell 10:1571–1580
- Ribnicky DM, Shulaev V, Raskin I (1998) Intermediates of salicylic acid biosynthesis in tobacco. Plant Physiol 118:565–572

- Röse USR, Lewis WJ, Tumlinson JH (1998) Specificity of systemically released cotton volatiles as attractants for specialist and generalist parasitic wasps. J Chem Ecol 24:303–319
- Ryals JA, Neuenschwander UH, Willits MG, Molina A, Steiner H-Y, Hunt MD (1996) Systemic acquired resistance. Plant Cell 8:1809–1819
- SAS Institute (1999) Guide for personal computers, Version 7. SAS Institute, Cary, NC
- Schmelz EA, Alborn HT, Banchio E, Tumlinson JH (2003) Quantitative relationships between induced jasmonic acid levels and volatile emission in *Zea mays* during *Spodoptera exigua* herbivory. Planta 216:665–673
- Schüler G, Görls H, Boland W (2001) 6-Substituted indanoyl isoleucine conjugates mimic the biological activity of coronatine. Eur J Org Chem 9:1663–1668
- Seo S, Seto H, Yamakawa H, Ohashi Y (2001) Transient accumulation of jasmonic acid during the synchronized hypersensitive cell death in tobacco mosaic virus-infected tobacco leaves. Mol Plant Microbe Interact 14:261–264
- Seskar M, Shulaev V, Raskin I (1998) Endogenous methyl salicylate in pathogen-inoculated tobacco plants. Plant Physiol 116:387–392
- Shulaev V, Silverman P, Raskin I (1997) Airborne signaling by methyl salicylate in plant pathogen resistance. Nature 385:718–721
- Silverman P, Nuchles E, Ye XS, Kuc J, Raskin I (1993) Salicylic acid, ethylene, and pathogen resistance in tobacco. Mol Plant Microbe Interact 6:775–781
- Sticher L, Mauch-Mani B, Metraux JP (1997) Systemic acquired resistance. Annu Rev Phytopathol 35:235–270
- Stout MJ, Fidantsef AL, Duffey SS, Bostock RM (1999) Signal interactions in pathogen and insect attack: systemic plantmediated interactions between pathogen and herbivores of the tomato, *Lycopersicon esculentum*. Physiol Mol Plant Pathol 54:115–130

- Turlings TC, Tumlinson JH, Lewis WU (1990) Exploitation of herbivore-induced plant odors by host-seeking parasitic wasps. Science 250:1251–1253
- Uknes S, Mauch-Mani B, Moyer M, Potter S, Williams S, Dincher S, Chandler D, Slusarenko A, Ward E, Ryals J (1992) Acquired resistance in *Arabidopsis*. Plant Cell 4:645–656
- Uknes S, Winter G, Delaney AMT, Vernooij B, Morse A, Friedrich L, Nye G, Potter S, Ward E, Ryals J (1993) Biological induction of systemic acquired resistance in *Arabidopsis*. Mol Plant Microbe Interact 6:692–698
- Ward ER, Uknes S, Williams S, Dincher S, Wiederhold DL, Alexander DC, Ahl-Goy P, Metraux J-P, Ryals JA (1991) Coordinate gene activity in response to agents that induce systemic acquired resistance. Plant Cell 3:1085–1094
- Weiler EW, Kutchan TM, Gorba T, Brodschelm W, Niesel U, Bublitz F (1994) The *Pseudomonas* phytotoxin coronatine mimics octadecanoid signaling molecules of higher plants. FEBS Lett 345:9–13
- Whalen MC, Innes RW, Bent AF, Staskawicz BJ (1991) Identification of *Pseudomonas syringae* pathogens of *Arabidopsis* and a bacterial locus determining avirulence on both *Arabidopsis* and soybean. Plant Cell 3:49–59
- White RF (1979) Acetyl salicylic acid (aspirin) induces resistance to tobacco mosaic virus in tobacco. Virology 99:410–412
- Wright MS, Greene-McDowelle DM, Zeringue HJ, Bhatnagar D, Cleveland TE (2000) Effects of volatile aldehydes from *Aspergillus*-resistant varieties of corn on *Aspergillus parasiticus* growth and alflatoxin biosynthesis. Toxin 38:1215–1223
- van Wees SCM, de Swart EAM, van Pelt JA, van Loon LC, Pieterse CMJ (2000) Enhancement of induced disease resistance by simultaneous activation of salicylate- and jasmonate-dependent defense pathways in *Arabidopsis thaliana*. Proc Natl Acad Sci USA 97:8711–8716